

Gwasanaethau Cwnsela mewn Ysgolion
yng Nghymru
School-based Counselling Services in
Wales

Strategaeth Genedlaethol
A National Strategy

Getting the Measure of Mental Health
Conference

Hilton Hotel, Cardiff

28/06/11


Llywodraeth Cymru
Welsh Government


Adroddiad Ymchwiliad Clywch gan Gomisiynydd Plant Cymru Children's Commissioner for Wales Clywch Inquiry Report

- gwasanaeth cwnsela cyffredin ar gyfer plant a phobl ifanc mewn ysgolion yng Nghymru
- a universal school-based counselling service for all children and young people in Wales


Nod Llywodraeth Cynulliad Cymru The Welsh Assembly Government's Goal

- Sicrhau bod darpariaeth gwnsela ar gael i bob disgybl ysgol, gan roi'r sicwydd iddynt y bydd eu hanghenion yn cael y sylw priodol.
- To have counselling provision available to all school pupils providing them with someone to turn to if they need help or support.


Information

Information document No: 060/2008
Date of issue: April 2008

Diffiniadau a Therminoleg


Definitions and Terminology

- Mae gwaith cwnsela ffurfiol yn cael ei wneud gan gwnselydd proffesiynol sydd â'r cymwysterau priodol, yn rhinwedd ei swyddogaeth arbenigol
- Defnyddir sgiliau cwnsela gan lawer o bobl sy'n gweithio gyda phlant a phobl ifanc – fel athrawon, gweithwyr ieuenctid, gweithwyr cymdeithasol a nyrsys
- Formal counselling is undertaken by a professional, appropriately qualified counsellor acting in his or her specialist role
- Counselling skills are used by many people who work with children and young people – such as teachers, youth workers, social workers, nurses

Pecyn Cymorth Gweithredu Cwnsela Mewn Ysgolion

School-based Counselling Toolkit

- Canllawiau a Safonau
- Deunyddiau Enghreifftiol
- DVD – Mygydau a Drychau a Myfyrdodau
- *Diolch*
- Guidance and Standards
- Exemplar Materials
- DVD – Masks and Mirrors and Reflections
- *Thank you*


Llywodraeth Cymru
Welsh Government

Y Camau Nesaf

Next steps

- Gwerthuso'r Strategaeth
Adroddiad Cyfnod 1 Gorffennaf
2011
Adroddiad Cyfnod 2 Hydref
2011
- Argymhellion
- Cynaliadwyedd ar ôl 2014
- Cwnsela mewn ysgolion
cynradd – canlyniad y
cynlluniau peilot
- Gweithio mewn consortia
- Datblygu'r gweithlu
- Evaluation of Strategy Stage 1
Report July 2011 Stage 2
Report October 2011
- Recommendations
- Sustainability beyond 2014
- Primary school-based
counselling – outcome of pilots
- Consortia working
- Workforce development